ENTATION PAGE FORT ADDICARS OMB No 0104-0188 # AD-A264 840 Trained to superate in the process of the comment of t 3. REPORT TYPE AND DATES COVERED FINAL 15 Jul 91 TO 14 Jul 92 4. TITLE AND SUBTITLE GORDON RESEARCH CONFERENCE ON PINEAL CELL BIOLOGY 5. FUNDING NUMBERS AFOSR-91-0279 6. AUTHOR(S) Dr Martin Zatz 61102F 2312 A3 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Gordon Research Conferences, Inc. University of Rhode Island Kingston RI 02881-0811 ORGANIZATION 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) Dr Genevieve M. Haddad AFOSR/NL 110 Duncan Avenune, Suite B115 Bolling AFB DC 20332-0001 10. SPONSORING MONITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution unlimited. 13. ABSTRACT (Maximum 200 words) The objective of this conference was to bring together scientists so they could exchange recent research results and the conference provided a mechanism for the development of close interactions between these scientists. The quality of all of the lectures was exceptionally high and considerable discussion followed each lecture. Many of the conferees expressed very favorable comments about the intellectural stimulation provided by this conference. 93-10740 | 14. | SUBJECT TERMS | | | 15. NUMBER OF PAGES | |-----|--------------------------------------|----------------------------|--|----------------------------| | | | | | 16. PRICE CODE | | 17. | SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATIO | 19. SECURITY CLASSIFICATION
OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | (U) | (U) | (U) | (UL) | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) JU / MAR 2 3 1007 #### 1991 GORDON RESEARCH CONFERENCES on PINEAL CELL BIOLOGY Grant No. AFOSR-91-0279 Final Progress Report This grant provided essential financial support for the Gordon Research Conference on Pineal Cell Biology which was held August 12-16, 1991 at Proctor Academy in Andover, New Hampshire. The objective of this conference was to bring together scientists so they could exchange recent research results and the conference provided a mechanism for the development of close interactions between these scientists. The conference was attended by 81 conferees. There were participants representing academic and government institutions. In addition, there were attendees from Canada, China, England, The Netherlands, Germany, Spain, Scotland, France, and Sweden. The quality of all of the lectures was exceptionally high and considerable discussion followed each lecture. Many of the conferees expressed very favorable comments about the intellectual stimulation provided by this conference. ESS TORLEY THE WINLDS | Acces | on For | | |---------------|----------------------|---------------| | DTIC | ounced | 1 0000 | | By
Distrib | ution (| | | A | vailability (| Codes | | A.I | Avail and
Special | / or | #### Program #### GORDON CONFERENCE ON PINEAL CELL BIOLOGY 1991 # Proctor Academy, Andover, NH August 12-16, 1991 Martin Zatz, Chairman Russel J. Reiter, Vice Chairman | | | MONDAY, August 12 | |---------------|-----------|--| | MORNING SES | SION: (9: | MOLECULAR REGULATION OF RECEPTORS AND TRANSDUCTION | | 9:00 - 9:10 | Leader; | M. Zatz. National Institute of Mental Health Welcome and Announcements | | 9:10 - 9:40 | Speakers: | J. Benovic. Temple University Regulation of G-protein-coupled receptors. | | 9:55 - 10:25 | | P. Hargrave. University of Florida Rhodopsin structure and function. | | 10:40 - 10:55 | | Coffee Break | | 10:55 - 11:25 | | M. Applebury. University of Chicago Molecular characterization of rods and cones in the mammalian retina. | | 11:40 - 11:50 | | J. Bennett, Johns Hopkins University | | 1774 | | Rhodopsin promoter regulated gene expression in pinealocytes, | | EVENING SESS | ion: (8:0 | SECOND AND THIRD MESSENGERS | | 8:00 - 8:15 | Leader: | D. Klein, National Institute of Child Health and Development | | 8:20 - 8:45 | Speakers: | T. Ho. University of Alberta | | | | The effects of intracellular pH on stimulated cyclic nucleotides | | 9:00 - 9:25 | | accumulation and melatonin synthesis in rat pinealocytes. N. Schaad, NICHD | | 3.00 - 3.23 | | Photoneural regulation of synthesis and phosphorylation of pineal MEKA. | | 9:40 - 10:05 | | D. Carter, National University of Singapore | | | | Regulation of cellular immediate-early genes in the rat pineal. | | | | TUESDAY, August 13 | #### MORNING SESSION: (8:45) MELATONIN BINDING AND CELLULAR ACTIONS | 8:45 - 9:00 | Leader: | M. Dubocovich. Northwestern University | |---------------|-----------|--| | 9:10 - 9:35 | Speakers; | D. Weaver, Harvard University | | | | The localization of high-affinity melatonin receptors. | | 9:50 - 10:15 | | J. Vanecek, Czechoslovak Institute of Physiology | | | | Transduction of the melatonin signal in neonatal anterior pituitary. | | 10:30 - 10:45 | | Collee Break | | 10:45 - 11:10 | | J. Saavedra. National Institute of Mental Health Regulation of melatunin receptors. | | 11:25 - 11:50 | | P. Morgan, Rowett Research Institute Molecular and cellular responses of the ovine pars tuberalis to melatoning | #### GORDON CONFERENCE ON PINEAL CELL BIOLOGY 1991 #### TUESDAY, August 13 | | | TUESDAY, August 13 | |---------------|-------------|---| | EVENING SES | SION: (8:0 | 0) MELANOPHORES AND MELATONIN MECHANISMS | | 8:00 - 8:15 | Leader: | S. Reppert, Harvard University | | 8:30 - 9:00 | Speakers: | M. Rollag. Uniformed Services University of the Health Sciences Unique aspects of the melanophore model system in the study of melatonin action. | | 9:15 - 9:45 | | D. Sugden, University of London | | | | Melatonin: structure activity relationships. | | • | | WEDNESDAY, August 14 | | MORNING SES | SSION: (9:0 | 00) PHOTIC REGULATION OF THE PINEAL | | 9:00 - 9:15 | Leader: | M. Menaker, University of Virginia | | 9:30 - 10:00 | Speakers: | R. Foster, University of Virginia | | | | Photobiology of non-visual photoreceptors. | | 10:15 -10:30 | | Collee Break | | 10:30 - 11:00 | | H. Meissl. Max Planck Institute for Physiology | | | | Photoreceptor function of the pineal organ. | | 11:15 - 11:45 | | J. Takahashi, Northwestern University | | | | Cell and molecular regulation of circadian rhythms in the chick pineal. | | EVENING SES | SION: (8:0 |) RETINAL MELATONIN | | 8:00 - 8:15 | Leader: | H. Underwood, North Carolina State University | | 8:30 - 9:00 | Speakers: | G. Cahill. University of Kansas | | | | Regulation of melatonin in the retina: Not just another pineal gland, | | 9:15 - 9:45 | | M. Pierce, Northwestern University | | | | Melatonin regulation in retinal cell culture. | | 1 | | THURSDAY, August 15 | | MORNING SES | SION: (8:4 | 5) NEURAL REGULATION OF THE SCN AND PINEAL | | 8:45 - 9:00 | Leader: | R. Zigmond, Case Western Reserve University | | 9:10 - 9:35 | Speakers: | R. Moore, University of Rittsburgh Neural regulation of pineal function in mammals. | | 9:50 - 10:15 | | Y. Cassone, Texas A&M University | | | | Neural modulation of the avian pineal gland. | | 10:30 - 10:45 | | Coffee Break | | 10:45 - 11:10 | | J. Molfett. Georgetown University | | 44.05 44.56 | | New and old transmitter candidates for the retinchypothalamic tract. | | 11:25 - 11:50 | | C Colwell, University of Virginia | | | | NMDA receptors may mediate the effects of light on the circadian and | | | | | reproductive systems of the golden hamster. ### GORDON CONFERENCE ON PINEAL CELL BIOLOGY 1991 #### THURSDAY, August 15 EVENING SESSION: (8:00) BUSINESS MEETING AND PLENARY LECTURE 8:00 - 8:30 **Business Meeting** 8:30 - 9:00 Speaker: J. Axelrod, National Institute of Mental Health From the pineal gland to signal transduction. #### FRIDAY, August 16 MORNING SESSION: (8:45) PHOTOPERIODISM MAR 19 '93 01:59FM GURDON RES. CONFS. 8:45 - 9:00 Leader: R. Reiter, University of Texas, San Antonio 9:10 - 9:35 Speakers: E. Bittman, University of Massachusetts Sites and physiological consequences of melatonin binding in mammais. 9:50 - 10:15 B. Goldman. University of Connecticut Melatonin: A single hormone regulates a variety of photoperiodic 10:30 - 10:45 responses. 10:30 - 10:45 Coffee Break 10:45 - 11:10 M Hastings 10:45 - 11:10 M. Hastings, University of Cambridge 11:25 - 11:50 How is the melatonin signal timed? M. Stetson, University of Delaware Prenatal and postnatal melatonin signals; Key components in the process of photoperiodic time measurement in hamsters. #### Weekday meals: BREAKFAST: 7:30 - 8:30 LUNCH: 12:30 - 1:30 DINNER: 6:00 - 7:00 19R 13 133 01:53FM GURDON RES.CONFS. ## Gordon research conferences ### PROCTOR ACADEMY #### Pineal Cell Biology August 11-16, 1991 Chair- M. Zatz Vice- R. Reiter #### CONFEREE: CAMPUS ADDRESS; MAILING ADDRESS. WORK PHONE Vincent J. Aloyo: Burbank-West #21; Med. College of Pennsylvania, Dept. of Pharm, 3200 Henry Ave., Philadelphia, PA 19129. (215)-842-4685 Meredithe L. Applebury: Thoreau Porch Rm.; Univ. of Chicago, Visual Sci. Center, 939 East 57th . St.-ERL 303, Chicago, IL 60637. (312)-702-0761 Tamar Babila: Thoreau #52; Natl. Inst. of Health, Bldg. 36 Rm. 4AU7, LDN/NICHD, Bathesda, MD 20892. (3U1)-496-6915 R. Keith Barrett: Burbank-West #21; North Carolina St. Univ., Dept. of Zoology, Box 7617, Raleigh, NC 27695. (919)-737-2024 Timothy J. Bartness: Burbank-East #2; Georgia St. Univ., Dept. of Bio., Univ. Plaza, Atlanta, GA 30303. (404)-651-2766 Jean Bennett: Thoreau #1; Johns Hopkins Med. Sch., Wilmer Inst., 601 North Broadway, Baltimore, MD 21205. (313)-551-3476 Jeffrey L. Bezwic: Offsite; Fels Research Inst., 3420 North Broad St., Philadelphia, PA 19140. (215)-221-2348 Eric L. Bittman: Burbank-West #3; Univ. of Massachusetts, Dept. of Zoology, Amherst, MA 01003. (413)-545-4344 David E. Blask: Burbank-West #24; Mary Imagene Bassett Hospital, Med. Research Inst., One Atwell Rd., Cooperstown, NY 13326-1394. (607)-547-3670 George Breinard: Gannett #2; 813 Jefferson Med. College, Mt. Yernon Ave., Haddonfield, NJ 08033. (2:5)-955-7644 Gregory M. Brown: Gannett #9; Clarke Inst. of Psych., 250 College St., Toronto, Ont. MST 1R8, Canada. (416)-979-6940 Robert C. Brown: Burbank-West #2; NorthWestern Univ., Dept. of Pharm., 303 E. Chicago Ave., Chicago, IL 60611. (312)-503-1695 Gregory 11. Cahill: King #3; Univ. of Kansas Med. College, Dept. of Anatomy & Cell Bio., 39th & Rainbow Blvd., Kansas City, KS 66103. (913)-588-2716 David Carter: King #2; Natl. Univ. of Singapore, Inst. of Mole. & Cell Bio., Kent Ridge, Singapore 0511, Singapore 065-779-4560 Vincent M. Cassone: Davis #2; Texas A&M Univ., Dept. of Bio., College Station, TX 77843-3258. (409)-845-2301 Constance L. Chik: King #4; Univ. of Alberta, Rm. 362, HMRC, Edmonton, Alberta T6G 2S2, Canada. (403)-492-7421 Nelson W-S Chong: Gannett #8; King's College, London, Phys. Group, BioMed. Sci., Div., Campden Hill Rd., Kensington, London W8 7AH, UK. 071-333-4407 Chris Colwell: Johnson #2; Univ. of Yirginia, Dept. of Bio., Gilmer Hall, Charlottesville, YA 22901. (804)-974-0884 Bruno Cozzi: Burbank-East #1; Uniformed Serv. Univ., Dept. of Anatomy, 4301 Jones Bridge Rd., Bethesda, MD 20814. (301)-235-3212 Cheryl M. Craft: Thoreau #31; Univ. of SouthWestern Texas, Med. Sch., Poly./4.102, 5323 Harry Hines Blvd., Dallas, TX 75325. (214)-688-6000 Willern J. Degrip: Burbank-West #3; Univ. of Nijmegen, Dept. of BioChem., P.O. Box 9101, 6500 HB Nijmegen, Netherlands, 31-80-614263 Susan J. Donohe: Farm =2; Natl. Inst. of Child Health & Human Devo. NIH, Bldg. 36, Rm. 4A07, Bethesda, MD 20892. (301)-496-6915 - M.L. Dubocovich: Farm #3; NorthWestern Univ. Med. Sch., Dept. of Pharm., 303 East Chicago. Ave., Chicago, IL 60611. (312)-503-8005 - Marilyn Duncan: Form #4; Univ. of Missouri Med. Sch., Dept. of Anatomy & BeuroBio., M314 Med. Sci. Bldg., Columbia, M0 65212. (314)-882-8907 - Wallace Duncan: Johnson #24; NIMH, Clinical PsychoBio. Branch. 5808 Winegrove CT, Derwood, MD 20855. (301)-496-9783 - Jeffrey A. Elliatt: Johnson #4; YA Med. Center, Research Serv. Y-151, Dept. of Phys., 3350 La Jolla Village Dr., San Diego, CA 92161. (619)-552-8585 - Russell G. Foster: Burhank-East #22; Univ. of Virginia, Dept. of Bio., Gilmer Hall, Charlottesville, VA 22901. (804)-982-5491 - Stephen J. Gaudet: Davis #1; Georgetown Univ., NEI, NIH, Dept. of Bio., Washington DC., 20057. - Bruce D. Goldman: Burbank-West #1; Univ. of Connecticut, U-154, Storrs, CT 06269. (203)-486-2934 - Paul A. Hargrave: Burbank-West #22; Univ. of Flordia, Dept. of Ophthalmology, Box J-284 JHMHC, Gainesville, FL 32610. (904)-392-9098 - Michael Hastings: Davis #4; Univ. of Cambridge, Dept. of Anatomy, Downing St., Cambridge C62 3DY, England. 0223-333793 - A.K. Ho: King =4; Univ. of Alberta, Faculty of Med., 7-26 Med. Sci. Bldg., Edmonton, Alberta TGG 2H7, Canada. (403)-492-7213 - Chia-Tung Hsiao: Burbank-West #2; Univ. of Connecticut, Dept. of Phys. & NeuroBio., Box U-154, Bldg. 4, 3107 Horsebam Hill R, Storrs, CT 06269-4154. (203)-486-2155 - Jonathan Karp: Burbank-East #24; Yanderbilt Univ., Dept. of Phyc., 111 21st Ave. South, Nashville, TN 37240. (615)-322-2485 - David C. Klein: Gannett #7; NIH, NICHD, Bldg. 36, Rm. 4407, 9000 Rockville Pike, Bethesda, MD 20892 (301)-496-6915 - Diana N. Krause: Ferm #3; Univ. of California College of Med., Dept. of Pharm., Irvine, CA 92717. (714)-856-6771 - John Liu: Gannett = 11; Eye Research Inst., Retina Foundation, 20 Staniford St., Boston, MA 02114. (617)-742-3140 - Richard N. Lolly: Gannett #10; UCLA/VA, Lab Devo. Neurology, VA Med. Center 151 B9, Sepulveda, CA 91343. (818)-895-9443 - Hilmar Meissl: Johnson #22; Max Planck Inst., Parkstrasse 1, D6350 Bad Nauheim, Germany. 06032-705272 - Michael Menaker: Morton #23; Univ. of Virginia, Dept. of Bio., Charloltesville, YA 22901. - Armando Menedez-Pelaez: Burbank-West #23, Univ. of Oviedo, Spain, Dept. of Morphology & Cell Bio., 33006 Oviedo, Spain. 34-8-5103609 - John R. Moffett: Davis #3; Georgetown Univ., Dept. of Bio., 37th & O St., NW, Washington, DC 20057. (202)-687-5976 - Robert Y. Moore: Johnson =3; Univ. of Pittsburgh, BST W1657, Center for NeuroSci., Pittsburgh, PA 15261. (412)-648-8322 - Peter J. Morgan: Davis #4; Rowett Research Inst., Greenburn Rd., Bucksburn, Aberdeen AB2 9SB, Scotland. 0224-712751 - M.A.A. Namboodiri: Davis #1; Georgetown Univ., Dept. of Bio., Reiss Bldg., Washington, DC 20057 (202)-687-5997 - Robert F. O'Dea: King #1; Univ. of Minnesota, Box 468 UMHC, 420 Delvare St., SE, Minnespolis, MN 55455. (612)-625-9651 - Anderess Oksche: Gannett #6; Univ. of Giessen, Dept. of Anatomy & CytoBio., 123 Aulweg, W-6300 Germany. 641-702-3940 - James Olcese: Gannett #5; Inst. for Hormone & Fertility Research, Grandweg 64, 2000 Hamburg 54, Germany. 49-40-5619-0826 - Mary E. Pierce: King #3; NorthWestern Univ., Dept. of NeuroBio., 2153 Sheridan Rd., Evanston, IL 60208. (708)-491-8303 - Stacey J. Piszczkiewicz: Thoreau #1; Case Western Reserve Univ., Sch. of Med., NeuroSci., 2040 Adelbert Rd., Cleveland, DH 44106-4975. (216)-368-4616 - J. Bradley Powers: Gannett #12, Yanderbilt Univ., Dept. of Phyc., 111 21st Ave. South, Nashville, TN 37240. (615)-343-7554 - Ignacio Provencio: Burbank-East #21; Univ. of Yirginia, Dept. of Bio., Gilmer Hall, Charlottesville, YA 229J1. (804)-982-5491 - Russel J. Reiter: Infirmary #2; Univ. of Texas Health Sci. Center, Dept. of Cell Structural Bio., 7703 Flody Curl Dr., San Antonio, TX 78284. (512)-567-3859 - Steven M. Reppert: Davis #21; Massachusetts General Hospital, Jackson 1226, Fruit St., Boston, MA 02114. (617)-726-8450 - Mark Rollag: Davis #22; Uniformed Serv. Univ., Dept. of Anatomy, 4301 Jones Bridge Rd., Bethesda, MD 20814-4799. (301)-295-3212 - Patrick Roseboom: Morton #2; NIH Bldg 36, Bethesda, MD 20892. (301)-496-6915 - Juan M. Saavedra: Davis #24; Natl. Inst. of Mental Health, 10/2045, 9000 Rockville Pike, Bethesda, MD 20892. (301)-496-0160 - Nicolas C. Schaad: Johnson =1; Natl. Inst. of Health, Bldg. 36, Rm. 4A07, NIH, Bethesda, MD 20892. (3D1)-496-6914 - Alicia M. Seitzer: Thoreau #22; Natl. Inst. of Mental Health, 10/20-45, 9000 Rockville Pike, Bethesda, 110 20892. (301)-496-0160 - Yalerie Simonneaux: Farm #1; Ura-Chrs 1332, Lab Zoologie, 12, Rue de L'Univ., 67000 Strasbourg, France. 33-88-358508 - Judy Siuciak: Farm #2; NorthWestern Univ., Dept. of Pharm. Searle 8-477, 303 E Chicago Ave., Chicago, IL 60611. (312)-503-1695 - Jorg Stehle: Burbank-East =3; Massachusetts General Hospital, Lab Deva. ChronoBia., Jackson 1226, Boston, MA 02174. (617)-726-8450 - Stephen Steinlechner: Gannett #2; Philipps Univ., Dept. of Bio., Lahnberge, D3550 Marburg, Germany. 49-6421-283412 - Milton H. Stetson: Johnson #23; Univ. of Delaware, Life & Health Sci., 117 Wolf Hall, Newark, NJ 19716. (302)-451-6977 - Ariane Stieglitz: Thoreau #23; Philipps Univ., Dept. of Bio./Zoology, Lahnberge P.O. Box 1929, W-3550 Marburg, Germany. 49-6421-283424 - David A. Sunden: Johnson #21; King's College, Phys. Group, BioMed. Sci. Div., Campden Hill Rd., Kensington, London W8 7AH, England. 071-836-5454 - Jeson J. H Sun: Gannett #3; Univ. of Texas Health Sci. Center, Dept. of Cellular & Structural Bio., 7703 Floyd Curl Dr., San Antonio, TX 78284-7762. (512)-567-3860 - Joseph S. Takahashi: Davis #23; NorthWestern Univ., NeuroBio. & Phys., 2153 Sheridan Rd., Evanston, IL 60208. (708)-491-4598 - Herbert Underwood: Johnson #4; North Caroline St. Univ., Dept. of Zoology, Raleigh, NC 27695. (919)-737-3838 - Jiri Yanecek: Johnson #1; N.I.H., NICHO, Bidg. 36, Rm. 4A07, 9000 Rockville Pike, Bethesda, MD 208923. (301)-496-6915 - Mohan Viswanathan: Davis #24; Natl. Inst. of Mental Health, 10/20-45, 9000 Rockville Pike, Bethesda, MD 20892. (301)-496-0160 - David R. Weaver: Davis =21; Masschusetts General Hospital, Lab Davo. ChronoBio., Jackson 1226, Boston, MA 02114. (617)-726-8450 - Marcia G. Welsh: Thoreau #21; Univ. of South Carolina, Sch. of Med., Dept. of Anatomy, Cell Bio. & NeuroSci., Columbia, SC 29208. (803)-733-3374 - Lennart Wetterberg: Gannett #4; Karlinska Inst., 81 Stockholm 5-112, Sweden. / 46-8-1305000 - Allan F. Wiechmann: Burbank-East #24; Bowman Gray Sch. of Med., Dept. of NeuroBio., 300 South Hawthorne Rd., Winston-Salem, NC 27103. (919)-748-2940 - S.Pl. Yie: Gannett #1; McMaster Univ., Dept. of BioMed. Sci., 1200 Main St. W., Hamilton, Ont. LBN 3E5, Canada. (416)-525-9140 - Timothy G. Youngstrom: Burbank-East #2; Georgia St. Univ., Phys., Univ. Plaza, Atlanta, GA 30303. (404)-651-2283 - Hing-Sing Yu: Burbank-East #23; Univ. of Texas, Div. of Life Sci., San Antonio, TX 78249-0662. (512)-691-4456 Arthur Yuwilar: Burbank-East #21; USVA/UCLA, NeuroBioChem. Lab T-85, VAMC Brenstwood Div.-Wilshire & Sawtelle, Los Angeles, CA 90075 (213)-824-6788 Martin Zetz: Infirmary N. Apt.; Natl. Inst. of Health, Bldg. 36, Rm. 2A-17, LCB, NIMH, Betaesda, MD 20892 (301)-496-5590 Richard E. Zigmond: Burbank-East #3; Cose Western Reserve univ., Dept. of NeuroSci., Cleveland, OH 44106 (216)-368-4614 Salling Hilly and But the same of the THE COURSE LIGHT CONT. CO. Carried St. March | FINANCIAL STATUS BEDODE | REPORT | 1. PEDERAL AGENCY AND BREAD | HIZATIONAL ELEMENT TO Y | ORGANIZATIONAL ELEMENT TO WHICH REPORT IS SUBMITTED [2, FELERAL GRAAF OR OTHER IDENTIFYING | 2. FEDERAL GRAACT OR OTHE | | OMB Antoning PAGE OF | |---|-------------------------------------|---|---|--|---|--|---| | (Follow instructions on the back) | · back) | Air Force Offi | Office of Scient | Scientific Research | AFOSR-91-0279 | | 1 | | 1. RESPIENT ORGANIZATION (New and compiled address, including EIP and s) COTICON RESERVED. CONFERENCES. | ss, including EIP cods) | A. EMPLOYED IDENTIFICATION MULASIA | | 3. ACCIPIENT ACCOUNT AUM | S. ACCIPENT ACCOUNT NUMBER ON LOCKETTING HUNDER C. FINAL BEFORE | 6. FINAL REPORT | easm | | Center | - Univ of RT | | PROJECT/QRANT PERSOD (St. instructions) | -diene) | 9. | PORTOR CONTRIN | K CASH C ACCAUM | | Kingston, RI 02881-0801 | | FROM (Nowlh, day, past) 8/1/91 | 191 To Identa, day, sees | 7/31/92 | IOM (Menth. day, pear) | M) 01 [6/1/8 | 10 (Month, day, pres) 7/31/92 | | 10. | | | STATUS OF FUNDS | | | | 36 (40). | | PROGRAMS/FUNCTIONS/ACTIVITIES . | (0) | (9) | | (p) | (0) | (1) | TOTAL | | B. Net outlays previously reported | s 0.00 | w | | 9 | | S | • | | b Potal outlays this report period | 53,110.00 | | | | | | | | c. Less: Program income credits | 00.00 | | | | | | | | d. Net autlays this report period (Line & minus line c) | 53.110.00 | | | | | | | | e. Net oullays to date
(Linc a plus line d) | 53,110.00 | | | | | | | | f. Loss: Non-Federal share of outlays | 47,110.00 | | | | | | | | 4. Potal Federal share of oullays
(Line e minus line f) | 6,000.00 | | | | | | | | 1. Total uniquidated obligations | 0.00 | | | - | | | | | Less: Non-Federal share of uniquidated obligations shown on line h | 0.00 | | | | | | | | Federal share of unliquidated obligations | 00.00 | | | | | | | | Yotal Federal share of pullays and uniquidated obligations | 6.000.00 | | | | | | | | Total cumulative amount of Federal funds authorized | 6,000.00 | | | | | Andrew Control of the Principle P | 2 | | in Unobigated balance of Federal funds | 00.00 | | | | 2.0 | | | | (Place "X" in apprepriate for) | PROVISIONAL PRODET | PROVISIONAL PREDETERMINED PINAL PIACO | - | Condity to the best of my beamledge and the | SCHATTE OF STHOOM | the dependent | DATE REPORT | | P. PATE C. BASE | 4. TOTAL AMOUNT | . FEDEMAL SMARE | _ | lief that this report is correct and complete and | Survey Mills | THE STATE OF S | 3/19/93 | | At MANIES. Afters, any explanations downs noticedly or injernature required by Folders' expensating againsy in complessions, desired expensating againsy in complessions. | er information teatmined by Foderal | the statistics to comple guidence | | are for the purposes set forth in the award documents. | Alexander M. Oirector | Cruickshank | TELEPHONE (Area code, avmber and extension) | | 20, 4 | | | | | | BRANDARO
Pogg Cribbo | STANDARD FORM 269 (7-16)
Perceibed by Unice of Menagement and Budget | | | - | | | | | Çî Ne ≱∵ | 9 | Graft: 7 October 1991 #### 1991 GORDON CONFERENCE ON CHRONOBIOLOGY #### State FINAL REPORT Air Force Office of Scientific Research Grant Number AFOSR-91-0280 #### J. Woodland Hastings Chairman, Conference on Chronobiology The 1991 Gordon Conference on Chronobiology was held at the Swabian Conference Center in Irsee, Germany, from September 29 to October 4, 1991. The possibility of holding the conference in Europe was known at the previous (1989) meeting, and conferees voted to do so if the opportunity materialized. Such a move was particularly appropriate in the field of Chronobiology; research activity in this area is strong in Europe, particularly in Germany, the UK, Netherlands and Switzerland. The conference was at first considerably oversubscribed, but additional accommodations obtained a few weeks prior to the conference permitted 140 participants to attend (Appendix A). Of these, 65 were from the USA, Canada and Mexico, 30 from Germany, 9 each from the Netherlands and the UK, and the remaining 20 from 10 other countries. Some 38 of the attendees were women; 11 of these were on the program. (In the end, fewer than 10 applicants could not be accommodated) Probably more than most, the field of chronobiology embraces many subdisciplines, ranging from molecular biology and genetics to physiology and ecology. It is also diverse in terms of biological material, including all Kingdoms and spanning the phylogenetic spectrum. It is relevant to many specific missions, such as medicine and pharmacology, agriculture and insect control, as well as marine biology and oceanography. How can such a diversity of subjects and scientists be united to address the true frontiers of a subject? In my opinion, it can be attributed to the fact that the biological clock is pervasive both in terms of organisms and functional processes, and that it is of functional importance in very different fields and problems. Yet its fundamental mechanism, even in the most general terms, remains unknown. Thus, researchers find themselves united in the search for the mechanism, a very dynamic activity that respects no conventional borders. The program (Appendix B) thus reflects the wish and the willingness of workers in this area to consider a diversity of functions and a diversity of systems, ranging from nitrogen fixation in bacteria, photosynthesis and luminescence in marine dinoflageliates and CAB gene expression in wheat, to conidiation in Neurospora, eclosion in Drosophila, and activity in rodents and man. 1 The first day focussed on clock genes and clock regulation of gene expression at both transcriptional and translational levels. Evidence was presented that the product of the period gene in Drosophila can regulate the expression of that gene, the first direct evidence for such a loop. Circadian control of transcription in Neurospora was described, and the involvement or the phytochrome system in this step was shown for higher plants. The second day was concerned first with non photic effects on the clock, exploring avenues related to the recent discovery that the circadian clock can be reset by physical activity. A second session was concerned with non circadian oscillations, especially with higher frequency rhythms and how they might serve as models for the circadian clock. The third day was concerned with vertebrate rhythms, with emphasis on the role of the suprachiasmatic nuclei in the brain, whose lesion or removal results in the loss of rhythmicity. Several new discoveries in this area were reported. Day four dealt first with studies of human clocks, an area that has received considerable attention in recent years. Interested as we all are in sleep (and jet lag), this area of study involves both basic and applied aspects. In the latter category, for example, is the role of the clock in seasonal affective disorder (SAD). A second session dealt with photoperiodism in both plants and animals; this also has both basic and applied aspects, the latter related to the control of reproduction. The postulate that it necessarily involves the circadian clock came into question. Heresyl The final session dealt mostly with endogenous rhythms having tidal, lunar or annual periods. Little is know as yet as to how these are generated in the organism, but it seems clear that it is endogenous, since they will continue in the absence of the particular environmental cycle. Poster sessions were organized by the Vice-chair of the conference. About 90 were contributed (Appendix C). These were organized into three sessions, held on Monday, Wednesday and Thursday afternoons. They constituted an unusually valuable component of the conference and allowed participants to get both an overview and detailed information concerning many different research programs. The attendees expressed approval of the fact that the conference was held in Germany. This, it was felt, provided recognition of the reality that science and research is truly international in character, and that important ideas and experimental advances are not related to national boundaries. With 16 countries represented, the conference was indeed international in character. In spite of the magnificent ambiance and facilities provided by the conference center, the attendees voted unanimously to return two years hence to the more pristine accommodations provided by the summer Gordon conferences in the USA. The very argument that led the participants to vote to hold this conference in Germany compelled them to rotate back to the US in 1993. But they also made the explicit request that the 1995 conference return to Europe.